DIALIGHT CATALOG P/N	COLOR WATER CLEAR EPOXY LENS	DOMINANT WAVELENGTH I _F = 20mA (nm)			PEAK EMISSION WAVELENGTH IF = 20mA	SPECTRAL LINE HALF WIDTH △〉(nm)	LUMINOUS INTENSITY (mcd)@I _F = 20mA; 25°C			FORWARD VOLTAGE (V) 0 I _F = 20mA; 25°C		REVERSE CURRENT (μΑ); 25 C	VIEWING ANGLE (2 & 1/2) (DEG.)	
		MIN.	TYP.	MAX.	↑PK (nm)	I _F = 20mA TYP	MIN,	TYP.	MAX.	TYP.	MAX,	MAX.	TYP	
597-2723-602F,	GREEN	567	571	576	574	15	18.0	35.0	112.0	2.0	2.4	10 @ V _R = 5 V	130	
597-2723-607F	YELLOW	582	589	597	591	15	28.0	75.0	118.0	2.0	2.4	10 @ V _R = 5 V	130	
597-2751-602F,	RED		631		639	20	18.0	45.0		2.0	2.4	10 @ V _R = 5 V	130	
597-2751-607F	GREEN	567	571	576	574	15	18.0	35.0	112.0	2.0	2.4	10 @ V _R = 5 V	130	

REV	ECN NO	REVISIONS	DRN	CKD	APP	DATE
A		NEW RELEASE	TWC	N.O.	MES	3-21-06
В		GRN MIN LUM INT "18.0" WAS "20.0"; YEL MIN LUM INT "28.0" WAS "20.0"; YEL TYP LUM INT "75.0" WAS "30.0"; GRN & YEL MAX REVERSE CURRENT "10" WAS "100"; "WAVE" WAS "INFRARED" IN ABS MAX RATINGS TABLE; RED LINEAR DERATION "0.42" WAS "0.4"; MSL LEVEL IN NOTE 8 WAS "4"; "168" WAS "72" IN NOTE 9; ADDED NOTE 13.	KLJ	NO	MES	5-2-08
С		ADDED MIN AND MAX DOMINANT WAVELENGTH; ADDED MAX LUMINOUS INTENSITY,	AJF	KLJ	NO	9-16-09

.157±.004 (4.00±0.1)

FEED

· .157±.004 (4.00±0.1)

DIRECTION

· .069± .004 (I .75±0.I)

RECOMMENDED SOLDERING PAD

255°C ----

50.0 100.0 150.0 200.0 250.0 300.0 350.0 400.0

TIME ----

RECOMMENDED RoHS SOLDER PROFILE

60-120 SEC

— 160°C MORE THAN 60 SEC — ⇒

PEAK TEMP 255°C

- PEAK TEMP 230°C

– 220°C

MORE THAN 220°C

SEC.

°C

300.0

275.0

250.0

225.0

200.0

175.0

150.0

125.0

100.0

75.0

50.0

25.0

0.0

(R.45)

-CATHODE IDENTIFICATION

(QUANTITY: 3,000 PCS/REEL) REEL SPECIFICATION NO SCALE

Ø.061±.002 (1.55±.05)

.315-.004 +.30 (8.00 - .10)

.009±.004 → (0.23 ± 0.1)

.052±.004

(1.32±0.10)

CATHODE

TAPING SPECIFICATION

.138±.002 (3.5±.05)

.079±.002

 $(2.00 \pm .05)$

OBSERVE PRECAUTIONS FOR HANDLING ELECTROSTATIC SENSITIVE DEVICES

RoHS COMPLIANT 597-27XX-602F, -607F

suffix ending are RoHS Compliant, For example: 597-2723-607F Reel and bag packaging are marked with "RoHS Compliant" label or equivalent markings. These parts can be used with RoHS reflow profile. Parts can be wave soldered, dip soldered or hand soldered using typical lead-free soldering process with max 260°C temp. for 5 sec.

> THIS DRAWING AND THE CONTENTS HEREIN ARE CONFIDENTIAL AND THE SOLE PROPERTY OF DIALIGHT, REPRODUCTION OF THIS DRAWING OR CONSTRUCTION OF ANY PARTS WITHIN THIS DRAWING ARE FORBIDDEN WITHOUT THE WRITTEN CONSENT OF DIALIGHT DRAWING NUMBER SCALE: 20:1 ALL DIM'S IN: INCHES (MM) C-17385 TOLERANCES: UNLESS OTHERWISE SPECIFIED FRACTIONS: ±1/64 TITLE RIGHT ANGLE SURFACE MOUNT LED DECIMALS (.XX): ±.01 RoHS COMPLIANT DECIMALS (.XXX): ±.005 DECIMALS (.XXXX): ±.0005 ANGLES: ±1° FINISH: 1501 ROUTE 34 SOUTH FARMINGDALE, NJ 07727 FSCM 83330 SHEET | OF | FAMILY TABLES:

-607F SUFFIX DESIGNATES 7 INCH REEL				
ABSOLUTE MAXIMUM RATINGS AT 25°C.	GREEN	YELLOW	RED	UNITS
POWER DISSIPATION	75	75	75	mW
PEAK FORWARD CURRENT (1/10 DUTY CYCLE, 0.1ms PULSE WIDTH)	80	80	80	mA
DC FORWARD CURRENT	30	30	30	mA
DERATING LINEAR FROM 50°C, RED 25°C	0.4	0.4	0.42	mA/°C
REVERSE VOLTAGE		٧		
OPERATING TEMPERATURE RANGE	- !	°C		
STORAGE TEMPERATURE	- (°C		
WAVE SOLDERING CONDITION	260	°C		